

GTI Field Applied Coatings Research Program

Presented to OPS Advanced Pipeline Coatings Workshop

June 9, 2005

Paul Beckendorf
Gas Technology Institute

Pipeline Integrity and Coatings

- > Maintaining pipeline integrity: Critical for continued safe operation of gas distribution and transmission systems
- > Accomplished through a comprehensive corrosion control program which includes correctly specified and applied coatings used in conjunction with cathodic protection
- > Large selection of coating systems on the market
 - Endless new product introductions
 - Many product reformulations
 - > Improvements
 - > Changes to meet new regulations
 - The multiple choices present a challenge for Corrosion Engineer and Integrity Managers

GTI's Project

- > To thoroughly test the full range of available coating systems
 - Determine which coating systems are most suitable for various environments and situations
 - Provide pipeline operators with information needed to make critical decisions regarding coating systems
- > Project results to date will be issued in 3Q05
 - Gas Transmission Company funders - comprehensive results
 - Manufacturers
 - > Overall generic results
 - > Product-specific results to each manufacturer for their products only

gti

Pipeline Coatings Evaluations Underway at GTI

- > In 2002 – FBE Compatible Test – Over 700 applications of 70+ pipeline coating systems made to 24" & 8" welded pipe sections
 - The pipe sections, except for the weld joints, coated with FBE
 - Weld joints coated with the full range of available coating systems
 - Manufacturers applied their respective coatings
 - Samples excavated and analyzed in 2004 and early 2005
 - All work performed per agreed-to specifications (handouts)

gti

Pipeline Coatings Evaluations Underway at GTI

- > In 2004 – 3-Layer PE Compatible Test - Over 300 applications of 30+ pipeline coating systems made to 8” welded pipe sections
 - Pipe sections, except for the weld joints, coated with 3-layer PE
 - Weld joints coated with full range of available coating systems that are compatible with 3-layer PE
 - Manufacturers applied their respective coatings
 - All work performed per agreed-upon specifications

gti

Pipeline Coatings Evaluations Underway at GTI

- > ! "# \$% '() * + # , ' - . / " 0 ' - " 0 + " 1
 - 2 3 /) 4 % " 5 &) * 6 * \$ 7 9 9 : ' 0) 6 % 1 0 ; 7 * + " \$ ') 6 " \$ * # - = 7 0 %) # > ?) # 1 " 1 7 1 = * 6 &) * + 0 . 0 + " @ 0 A
 - 2 B) 6 . = \$ " + C * # 5 0 /) 4 % " @ 7 % 0 + = \$ & ≠ \$ " 0 A
 - 2 B) 6 . @ " \$ &) # & \$ " + " 0
 - 2 DC \$ % # 1 6 " " F 0 * # 1 4 * / " &) * + % # , 5 &) 6 1 / / 6 % " C 7 * + > 0 C \$ % # E * ? 6 " 7 ' C) + > * / / 6 % " 1 7 ' ; * 4 > + . / " A
 - 2 G * 4 ' &) * + % # , 5 C) + > * / / 6 % & 1 6 7 * / / 6 % " @ * 0 + % & 0 A
 - 2 H . ? \$ % D ' . 0 + " @ 2 &) @ ? % # * + %) # 0 4 ;) } \$ @) \$ " ') < + C " ' * ?) F "

gti

Phase One – FBE Parent Pipe

> 3#F%\$) #@"#4'

2 -C\$ ""4+\$"@'0) %6!/" 0\$) &E0} %66/* .0*#1A

2 I)+C'*@?%"#+'*#1'"6"F*+"1'+ "@/\$5#K8KLA

2 M#1"\$'0C) \$+'*#1'6) #, >+"\$@'?=\$%*6'0K\$0AN'.

GTI Soil Bed Construction

Geotextile & Geomembrane Installation – Moisture & Washout Control

gti.

Installation of Drainage System

gti.

Pipeline Coatings Evaluation Cutback Mark Off

gti.

Pre-grooving and Welding of Cut Back Areas

gti.

Test Joints As Welded and Feathered

gti.

Surface Preparation of Pipes

gti.

Fusion Bonded Epoxy Field Applications

gti.

Liquid Applications – Brush, Sponge, and Roller

gti.

Liquid Applications – Poured into Casting

gti.

Flame Spray and Shrink Sleeve Applications

gti.

Polymer Concrete and Tape Applications

gti.

Airless and Plural Component Applications

gti.

FBE Coated Pipes Covered in Tyvek and Awaiting Final Holiday Testing

gti.

Controlled Placement of Coated Pipe in Test Facility

gti.

Triangulation, Sensor Placement, and CP Hook Up

gti.

Backfill Operation

gti.

Internal Pipe Heating System

gti

Field Applied Coatings Research – Soil Moisture Data

gti

Field Applied Coatings Research – Soil Temperature Data

gti.

Field Applied Coatings Research – Pipe Surface Temperature Data

gti.

Field Applied Coatings Research

gti

Pipeline Coatings Quantitative Testing – Control and Field Samples

- > Impact Resistance (ASTM G-14).
- > Adhesion (ASTM D-4541).
- > Hardness (ASTM D-2240, 2583).
- > Penetration Resistance (ASTM G-17).
- > Abrasion Resistance (Tabor)
- > Cathodic Disbondment (ASTM G-8, 42, 95).

gti

Visual Inspection of Excavated Coating Systems

- > Indentions
- > Abrasions
- > Deformations
- > Rust
- > Blistering
- > Wrinkles
- > Peeling
- > Delamination

gti.

Post-Excavation Hardness and Holiday Testing

- > All joints tested for pinholes and cracks
- > Hardness testing measurements taken to compare to original hardness

gti.

Adhesion Testing

- > Adhesive and cohesive failures
- > Adhesion strength measured up to 3,000 psi

gti

Peel Testing

- > Some field-joint systems, such as the heat shrink sleeves, tapes, wraps and composites were not suitable for adhesion testing due to their composition
- > For these systems, a specially modified GTI peel test protocol was established and used.

gti

Failure Analysis

- > In some cases, the failure investigation revealed serious deficiencies in the coating system that resulted in severe rusting and pitting on the substrate, under the coating
- > During failure investigation, the condition of the underlying substrate was documented and photographed for future reference and evaluation

gti

Next Steps

- > 3Q05 – Issue Report of Findings to Date
- > 2007 – Excavate 5 year FBE Compatible Coating Systems for Failure Analysis and Testing
- > 2007-2008 – Excavate 3 year 3-Layer PE Compatible Coating Systems for Failure Analysis and Testing

gti

GTI Field Applied Coatings Research Program

Questions ???

For further, detailed information, contact

Daniel Ersoy
GTI
R&D Manager
847.768.0663
daniel.ersoy@gastechnology.org

gti.

gti.

GTI Field Applied Coatings Research Program

Presented to OPS Advanced Pipeline Coatings Workshop

June 9, 2005

Paul Beckendorf
GTI
847.768.0889
paul.beckendorf@gastechnology.org